NASA/CR—1999-209407 # ISINT Performance Validation Test Report Alan M. Richard Analex Corporation, Brook Park, Ohio #### The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 ## NASA/CR-1999-209407 ## ISINT Performance Validation Test Report Alan M. Richard Analex Corporation, Brook Park, Ohio Prepared under Contract NAS3-27600 National Aeronautics and Space Administration Glenn Research Center This report contains preliminary findings, subject to revision as analysis proceeds. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 Price Code: A03 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 Price Code: A03 # Satellite Networks and Architectures Branch Communications Technology Division Alan M. Richard Analex Corporation 3001 Aerospace Parkway Cleveland, Ohio 44142 #### **ABSTRACT** The Satellite Networks and Architectures branch is researching the application of standard Internet technologies over satellite communication links to LEO spacecraft. The In-Space Internet Testbed (ISINT) simulates this communications path through the use of two experimental subnets of workstation communicating over the Advanced Communications Technology Satellite (ACTS) proof-of-concept radio frequency testbed. In order to validate the end-to-end performance of ISINT, similar file transfers were sent over the RF testbed and over an actual ACTS T1 link. Comparison of the results shows that the ISINT facility has very similar performance to communications over ACTS. This test was only for a stationary point-to-point, bent pipe communications link. ISINT will be configured for more complex links now that point-to-point performance has been validated. #### **PURPOSE** The purpose of this test set is to validate and characterize the performance of the In-Space Internet Testbed (ISINT), comparing the use of a real GEO space link to the ISINT radio frequency (RF) tabletop transponder and simulated antennas. The Advanced Communications Technology Satellite (ACTS) was used for the GEO space link. Once an accurate stationary point-to-point simulation configuration is achieved, then the testbed will be upgraded to include dynamic signal variation and dynamic range delay. Those two elements will simulate the characteristics of a LEO spacecraft moving through a communications beam of a GEO transfer node. #### CONFIGURATION A functional block diagram of the ISINT system is provided in Figure 1. For file transfers over an ACTS satellite link, the ISINT routers were disconnected from the testbed modems and reconnected to CSU/DSUs (Command Service Unit/Data Service Unit). The CSU/DSUs were connected to two twisted pair lines to the ACTS Ground Station number 1. The resulting configuration linked the ISINT simulated space Intranet to the ISINT terrestrial Intranet via the ACTS satellite. Figure 1. ISINT Functional Block Diagram The file transfers were between two PC workstations running Linux 2.2.0. The Linux kernels were configured to incorporates the standard TCP features for transport layer control, specifically RFC 1323, TCP Extensions for High Performance [JBB92], RFC 2001, TCP Slow Start [Ste97], Congestion Avoidance, Fast Retransmit, and Fast Recovery Algorithms, and RFC 2018, Selective Acknowledgment (SACK) [MMFR96]. Although RFC 1191, Path MTU Discovery, is an important feature, it has not been implemented in the ISINT topology. The Linux kernels used a TCP window size of 655,350 bytes, a factor of 10 greater than the default Linux window size. Equation 1 shows the calculation of the theoretical window required to load a given link [Pos81]. ``` RTT Delay (sec) * bandwidth (bytes/sec) = Window Size (bytes) ``` **Equation 1. Delay-Bandwidth Product** Using Equation 1, the T1 Window Size for ACTS is 112,318 bytes. 0.555 sec * 1.544 Mbits/sec = 112,318 bytes The ISINT window size of 655,350 bytes is sufficiently large enough to allow TCP to self-congest for large files (> 6 MB) transferred over a T1 link with about a half second round trip time delay. After completing the file transfers using ACTS, the system was reconfigured to use the ISINT RF tabletop transponder, modems, and simulated antennas. The same set of file transfers was then repeated over this configuration. The results of transferring the same set of files over each link are presented below. A comparison of the performance over each link is then given. #### **RESULTS USING ACTS** #### **Round Trip Time Ping Results** The average of 682 ping round trip times was 555 ms. between a "terrestrial" workstation and a "space" workstation over the ACTS link. The standard deviation for those pings was 0.05718384. During one 30 MB FTP transfer, ping RTTs were recorded. The RTT during a transfer increased to between 561 and 580 ms. The average of 237 RTTs was 570 ms, with a standard deviation of 4.933657. Pings were not continued during other file transfers in order to not add any extraneous effects to the FTP results. #### File Transfer Results Thirty files were transferred for each of the following file sizes: 50KB, 750KB, 30MB, and 50MB. The sizes of these files are multiples of 10, not binary, therefore 1KB = 1,000 bytes and 1MB = 1,000,000 bytes. Throughput is the main metric used in evaluating file transfer performance, and results are expressed in the exact number of data bits transferred per second. Table 1 shows the reported FTP average throughputs for each file size. | File Size: | 50,000 | 750,000 | 30,000,000 | 50,000,000 | |---|---------|---------|------------|------------| | | Bytes | Bytes | Bytes | Bytes | | Average Throughput
Kbits/second (Kbps) | 460,000 | 1,040 | 1,435 | 1,435 | Table 1. Average Throughput Over ACTS T1 As Reported by FTP Application A transfer of 30 files of 50KBs was sent from an ISINT space node workstation to an ISINT terrestrial node workstation via ACTS. Since the file size was small, one can see via time sequence plot [She90], in Figure 2 below, that TCP never got out of slow start [Ste97]. Figure 2. Time Sequence Plot for a 50 KB File The FTP application's throughput numbers are misleading, stating that each transfer finished on average in 0.000856 seconds, which FTP equated to 460 Mbps. That is impossible since the topology utilized a single T1 circuit through ACTS (i.e., a link capable of 1.544 Mbps, with actual performance being slightly less than that). FTP uses TCP in transferring files. For small files, such as these 50 KB and 750 KB files, FTP places the data segments into the TCP queue faster than TCP can retrieve them from the queue and/or faster than TCP can send the segments and receive acknowledgment to/from the receiving host. The net result is that FTP assumes the files have been transmitted after handing off the data to TCP, while in reality the data is still in the sending machine's memory buffer or is in transit. This queueing effect is not noticeable when larger files are transferred because of the time required for FTP to access the file segments from the mass storage device and subsequently write them into the TCP queue. Thirty 750 KB files were transferred with a reported average throughput of 1.040 Mbps. Near T1 bandwidth capacity was achieved for the 30 MB and 50 MB file transfers. The average throughput for those file sizes was 1.435 Mbps. Appendix A lists the transfer time for each file as reported by the FTP application program. Tcptrace provides a more accurate throughput calculation for the transfer of small files than does the FTP application. Using tcpdump data, tcptrace reports the actual TCP performance, analyzing the actual TCP packets being transferred over the link. Unfortunately, only two transfers per file size were captured by tcpdump. The average of two data points is not statistically significant, but does provide a better indication of the actual transfer throughput rate. For the 750 KB files, the average throughput of 574 Kbps is almost half of that reported by the FTP application, 1.040 Mbps. This supports the proposed explanation above of the FTP application reporting erroneous results for transfers of smaller files. See Table 2 for a summary of the average of two Tcptrace throughputs per file size. | File Size: | 50,000 | 750,000 | 30,000,000 | 50,000,000 | |------------------------------------|--------|---------|------------|------------| | | Bytes | Bytes | Bytes | Bytes | | Average Throughput
Kbits/second | 88 | 574 | 1,383 | 1,407 | Table 2. Average Throughput Over ACTS T1 As Reported by Tcptrace #### **RESULTS USING RF TESTBED** #### **Round Trip Time Ping Results** The average of hundreds of ping RTTs over the RF tabletop transponder was 514 ms. #### File Transfer Results Table 3 summarizes the average throughputs achieved over the ISINT RF Testbed as reported by the FTP application program. The throughput for the 50 KB file is obviously erroneous, as was noted in the ACTS File Transfer Results section. The 750 KB throughput average of 1,200 Kbps, though within the T1 bandwidth, is also suspect when compared with the tcptrace calculated value of 640 Kbps, shown in Table 4. The Appendix B lists the FTP reported transfer time for each file. | File Size: | 50,000 | 750,000 | 30,000,000 | 50,000,000 | |---|---------|---------|------------|------------| | | Bytes | Bytes | Bytes | Bytes | | Average Throughput
Kbits/second (Kbps) | 436,427 | 1,200 | 1,440 | 1,429 | Table 3. Average Throughput Over ISINT RF Testbed T1 As Reported by FTP Application Table 4 provides the average throughputs calculated by Tcptrace for the same set of transfers. As stated before in the ACTS section, only two file transfers per file size were captured by tcpdump. The average of two samples is not statistically significant, but provides a better picture of the actual transfer rates for smaller files. | File Size: | 50,000 | 750,000 | 30,000,000 | 50,000,000 | |------------------------------------|--------|---------|------------|------------| | | Bytes | Bytes | Bytes | Bytes | | Average Throughput
Kbits/second | 102 | 640 | 1,394 | 1,413 | Table 4. Average Throughput Over ISINT RF Testbed T1 As Reported by Tcptrace #### Throughput Comparisons Tcptrace averages, shown in Table 5, reveal the percentage of throughput improvement when using the RF Testbed versus ACTS. Throughput for large files is similar for ACTS and the RF Testbed, having less than 1 % difference. For smaller files, there is a greater difference in throughputs. Although they do not appear significant when viewed in Figure 3, they do need to be explained in future tests. As stated before, the tcptrace results are only based on two tcpdump files generated for two transfers in each set of 30, and therefore are not statistically significant. A follow on test set will examine transfer times for each file based on the SYNs and FINs captured by tcpdump. That method will avoid the creation of enormous tcpdump files and will provide a better calculation of average transfer times. | | | File | Size | | | |------------------|------------|--------|-------|-------|------| | Link | 50KB | 750KB | 30MB | 50MB | | | ACTS | 88 | 574 | 1383 | 1407 | Kbps | | RF TB | <u>102</u> | 640 | 1394 | 1413 | Kbps | | % Diff from ACTS | 15.51% | 11.62% | 0.81% | 0.42% | | Table 5. Percent Difference Between ACTS and ISINT RF Testbed Throughput Based on Tcptrace Output FTP application averages, shown in Table 6, also substantiate that for large file transfers, the ISINT RF testbed link demonstrates very similar throughput performance to ACTS throughput performance for a T1 line. As mentioned earlier, for small files, the FTP application produces erroneous throughput numbers. When TCP reached a steady-state transfer rate, there was less than 1 % different between ACTS and the ISINT RF testbed. Since the round trip time for ACTS is 555 ms and is 514 ms for ISINT, the performance over ISINT is expected to be slightly better than over ACTS. This data supports that theory. Based on the data presented in this paper, one can see that the performance of the ISINT Testbed configuration is a very close approximation to that of an actual satellite link. | | | File Si | ize | | |------------------|--------|---------|-------|------------------| | Link | 50KB | 750KB | 30MB | 50MB | | ACTS | 460000 | 1040 | 1435 | 1435 Kbps | | RF TB | 436427 | 1200 | 1440 | <u>1429</u> Kbps | | % Diff from ACTS | -5.12% | 15.38% | 0.37% | -0.37% | Table 6. Percent Difference Between ACTS and ISINT RF Testbed Figure 3. ACTS and ISINT RF Testbed Comparison of Throughput Calculated by Tcptrace ## Appendix A ## File Transfer Times Over ACTS Reported by FTP Application | IS | SINT ACTS TO
50KB File | est | IS | SINT ACTS TO
750KB File | est | IS | SINT ACTS TO
30MB File | est | Į: | SINT ACTS TO
50MB File | est | |---------|---------------------------|----------|---------|----------------------------|----------|----------|---------------------------|----------|---------|---------------------------|----------| | Seq No. | Seconds to
Transfer | KB/sec | Seq No. | Seconds to
Transfer | KB/sec | Seq No. | Seconds to
Transfer | KB/sec | Seq No. | Seconds to | KB/sec | | 1 | 0.001260 | 3.90E+04 | 1 | 5.53 | 1.30E+02 | 1 | 165 | 1.80E+02 | 1 | 273 | 1.80E+02 | | 2 | 0.000818 | 6.00E+04 | 2 | 5.53 | 1.30E+02 | 2 | 165 | 1.80E+02 | 2 | 273 | 1.80E+02 | | 3 | 0.000837 | 5.80E+04 | 3 | 5,53 | 1.30E+02 | 3 | 165 | 1.80E+02 | 3 | 273 | 1.80E+02 | | 4 | 0.000820 | 6.00E+04 | 4 | 5.53 | 1.30E+02 | 4 | 165 | 1.80E+02 | 4 | 273 | 1.80E+02 | | 5 | 0.000817 | 6.00E+04 | 5 | 5.53 | 1.30E+02 | 5 | 165 | 1.80E+02 | 5 | 273 | 1.80E+02 | | 6 | 0.000823 | 5.90E+04 | 6 | 5.53 | 1.30E+02 | 6 | 165 | 1.80E+02 | 6 | 273 | 1.80E+02 | | 7 | 0.000822 | 5.90E+04 | 7 | 5.53 | 1.30E+02 | 7 | 165 | 1.80E+02 | 7 | 276 | 1.80E+02 | | 8 | 0.000827 | 5.90E+04 | 8 | 5.53 | 1.30E+02 | 8 | 165 | 1.80E+02 | 8 | 281 | 1.70E+02 | | 9 | 0.000818 | 6.00E+04 | 9 | 5.53 | 1.30E+02 | 9 | 165 | 1.80E+02 | 9 | 273 | 1.80E+02 | | 10 | 0.000820 | 6.00E+04 | 10 | 5.53 | 1.30E+02 | 10 | 182 | 1.60E+02 | 10 | 273 | 1.80E+02 | | 11 | 0.000817 | 6.00E+04 | 11 | 5.53 | 1.30E+02 | 11 | 165 | 1.80E+02 | 11 | 273 | 1.80E+02 | | 12 | 0.000826 | 5.90E+04 | 12 | 5.52 | 1.30E+02 | 12 | 165 | 1.80E+02 | 12 | 273 | 1.80E+02 | | 13 | 0.000869 | 5.60E+04 | 13 | 5.54 | 1.30E+02 | 13 | 165 | 1.80E+02 | 13 | 273 | 1.80E+02 | | 14 | 0.000819 | 6.00E+04 | 14 | 5.52 | 1.30E+02 | 14 | 165 | 1.80E+02 | 14 | 273 | 1.80E+02 | | 15 | 0.000827 | 5.90E+04 | 15 | 5.53 | 1.30E+02 | 15 | 165 | 1.80E+02 | 15 | 273 | 1.80E+02 | | 16 | 0.000823 | 5.90E+04 | 16 | 5.54 | 1.30E+02 | 16 | 165 | 1.80E+02 | 16 | 273 | 1.80E+02 | | 17 | 0.000847 | 5.80E+04 | 17 | 5.52 | 1.30E+02 | 17 | 165 | 1.80E+02 | 17 | 273 | 1.80E+02 | | 18 | 0.000902 | 5.40E+04 | 18 | 5.53 | 1.30E+02 | 18 | 165 | 1.80E+02 | 18 | 273 | 1.80E+02 | | 19 | 0.000844 | 5.80E+04 | 19 | 5.53 | 1.30E+02 | 19 | 165 | 1,80E+02 | 19 | 273 | 1.80E+02 | | 20 | 0.000844 | 5.80E+04 | 20 | 5.53 | 1.30E+02 | 20 | 165 | 1.80E+02 | 20 | 274 | 1.80E+02 | | 21 | 0.000830 | 5.90E+04 | 21 | 5.53 | 1.30E+02 | 21 | 165 | 1.80E+02 | 21 | 273 | 1.80E+02 | | 22 | 0.000933 | 5.20E+04 | 22 | 5.53 | 1.30E+02 | 22 | 166 | 1.80E+02 | 22 | 273 | 1.80E+02 | | 23 | 0.000847 | 5.80E+04 | 23 | 5.53 | 1.30E+02 | 23 | 165 | 1.80E+02 | 23 | 273 | 1.80E+02 | | 24 | 0.000833 | 5.90E+04 | 24 | 5,53 | 1.30E+02 | 24 | 165 | 1.80E+02 | 24 | 279 | 1,70E+02 | | 25 | 0.000922 | 5.30E+04 | 25 | 5.53 | 1.30E+02 | 25 | 165 | 1.80E+02 | 25 | 273 | 1.80E+02 | | 26 | 0.000875 | 5.60E+04 | 26 | 5.53 | 1.30E+02 | 26 | 165 | 1.80E+02 | 26 | 273 | 1.80E+02 | | 27 | 0.000838 | 5.80E+04 | 27 | 5.53 | 1.30E+02 | 27 | 165 | 1.80E+02 | 27 | 273 | 1.80E+02 | | 28 | 0.000849 | 5.80E+04 | 28 | 5.53 | 1.30E+02 | 28 | 165 | 1.80E+02 | 28 | 273 | 1.80E+02 | | 29 | 0.000836 | 5.80E+04 | 29 | 5.53 | 1.30E+02 | 29 | 165 | 1.80E+02 | 29 | 273 | 1.80E+02 | | 30 | 0.000832 | 5.90E+04 | 30 | 5.53 | 1.30E+02 | 30 | 165 | 1.80E+02 | 30 | 273 | 1.80E+02 | | | | | | | | <u> </u> | | | | 270 | 1,002,02 | | Min | 0.000817 | 3.90E+04 | Min | 5.52 | 1.30E+02 | Min | 165,00 | 1.60E+02 | Min | 273.00 | 1.70E+02 | | Avg | 0.000856 | 57500 | Avg | 5.53 | 130 | Avg | 165.60 | 1.79E+02 | Ava | 273.60 | 1.79E+02 | | Max | 0.001260 | 6.00E+04 | Max | 5.54 | 1.30E+02 | Max | 182.00 | 1.80E+02 | Max | 281.00 | 1.80E+02 | | KB/sec | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | | 57500 | 8 | 460000 | 130 | 8 | 1040 | 179 | 8 | 1435 | 179 | 8 | 1435 | ## Appendix B ## File Transfer Times Over ISINT RF Testbed Reported by FTP Application | Seq Seconds to Transfer 1 0.019100 2 0.000821 3 0.000823 4 0.000817 6 0.000879 7 0.000894 8 0.000858 9 0.000866 11 0.001050 12 0.000860 13 0.000847 15 0.000834 16 0.000813 17 0.000830 18 0.000823 19 0.000823 20 0.000833 21 0.001040 22 0.000902 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 Max 0.019100 | RF Testbe
50KB File | | ISI | IT RF Testbe
750KB File | | ISIN | TRF Testbe
30MB File | | ISINT RF Testbed Tes
50MB File | | | |--|------------------------|----------|------------|----------------------------|----------|------------|-------------------------|----------|-----------------------------------|------------------------|----------| | 2 0.000821 3 0.000823 4 0.000821 5 0.000817 6 0.000879 7 0.000894 8 0.000858 9 0.000856 11 0.001050 12 0.000866 11 0.000885 14 0.000847 15 0.000831 17 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.00087 24 0.000878 25 0.000998 26 0.001060 27 0.000827 30 0.000827 30 0.000827 30 0.000827 30 0.000827 | | KB/sec | Seq
No. | Seconds to
Transfer | KB/sec | Seq
No. | Seconds to
Transfer | KB/sec | Seq
No. | Seconds to
Transfer | KB/sec | | 3 0.000823 4 0.000821 5 0.000817 6 0.000879 7 0.000894 8 0.000858 9 0.000858 10 0.000866 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000878 25 0.000978 25 0.000988 26 0.001060 27 0.000827 30 0.000827 30 0.000827 30 0.000827 30 0.000827 | 0.019100 | 2.60E+03 | 1 | 5.05 | 1.50E+02 | _1_ | 164 | 1.80E+02 | 1 | 272 | 1.80E+02 | | 4 0.000821 5 0.000817 6 0.000879 7 0.000894 8 0.000858 9 0.000858 10 0.000866 11 0.001050 12 0.000861 13 0.000851 14 0.000847 15 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000988 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 30 0.000827 30 0.000827 | 0.000821 | 5.90E+04 | 2 | 5.04 | 1.50E+02 | 2 | 164 | 1.80E+02 | 2 | 272 | 1.80E+02 | | 5 0.000817 6 0.000879 7 0.000894 8 0.000858 9 0.000824 10 0.000866 11 0.001050 12 0.000885 14 0.000847 15 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000823 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000988 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 30 0.000827 | 0.000823 | 5.90E+04 | 3 | 5.04 | 1.50E+02 | 3 | 164 | 1.80E+02 | 3 | 272 | 1.80E+02 | | 6 0.000879 7 0.000894 8 0.000858 9 0.000824 10 0.000866 11 0.001050 12 0.000860 13 0.000847 15 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000822 20 0.000822 20 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 30 0.000827 | | 5.90E+04 | 4 | 5.03 | 1.50E+02 | 4 | 164 | 1.80E+02 | 4 | 272 | 1.80E+02 | | 7 0.000894 8 0.000858 9 0.000824 10 0.000866 11 0.001050 12 0.000861 13 0.000885 14 0.000847 15 0.000813 17 0.000831 17 0.000832 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000817 | 6.00E+04 | 5 | 5.03 | 1.50E+02 | 5 | 164 | 1.80E+02 | 5 | 272 | 1.80E+02 | | 8 0.000858 9 0.000824 10 0.000866 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000831 17 0.000831 17 0.000832 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000879 | 5.60E+04 | 6 | 5.03 | 1.50E+02 | 6 | 164 | 1.80E+02 | 6 | 283 | 1.70E+02 | | 9 0.000824 10 0.000866 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000988 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.50E+04 | 7 | 5.03 | 1.50E+02 | 7 | 164 | 1.80E+02 | 7 | 281 | 1.70E+02 | | 10 0.000866 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000834 16 0.000813 17 0.000832 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000858 | 5.70E+04 | 8 | 5.03 | 1.50E+02 | 8 | 164 | 1.80E+02 | 8 | 272 | 1.80E+02 | | 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000831 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000824 | 5.90E+04 | 9 | 5.03 | 1.50E+02 | 9 | 164 | 1.80E+02 | 9 | 272 | 1.80E+02 | | 11 0.001050 12 0.000860 13 0.000885 14 0.000847 15 0.000834 16 0.000813 17 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.00097 23 0.000874 24 0.000878 25 0.000988 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.60E+04 | 10 | 5.03 | 1.50E+02 | 10 | 164 | 1.80E+02 | 10 | 272 | 1.80E+02 | | 13 0.000885 14 0.000847 15 0.000834 16 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.00097 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.001050 | 4.70E+04 | 11 | 5.03 | 1.50E+02 | 11_ | 164 | 1.80E+02 | 11 | 272 | 1.80E+02 | | 14 0.000847 15 0.000834 16 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000860 | 5.70E+04 | 12 | 5.03 | 1.50E+02 | 12 | 164 | 1.80E+02 | 12 | 272 | 1.80E+02 | | 15 0.000834 16 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000885 | 5.50E+04 | 13 | 5.04 | 1.50E+02 | 13_ | 164 | 1.80E+02 | 13 | 280 | 1.70E+02 | | 16 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000847 | 5.80E+04 | 14 | 5.04 | 1.50E+02 | 14 | 164 | 1.80E+02 | 14 | 272 | 1.80E+02 | | 16 0.000813 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | 0.000834 | 5.90E+04 | 15 | 5.04 | 1.50E+02 | 15 | 164 | 1.80E+02 | 15 | 280 | 1.70E+02 | | 17 0.000830 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 6.00E+04 | 16 | 5.04 | 1.50E+02 | 16 | 164 | 1.80E+02 | 16 | 272 | 1.80E+02 | | 18 0.000823 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.90E+04 | 17 | 5.04 | 1.50E+02 | 17 | 164 | 1.80E+02 | 17 | 272 | 1.80E+02 | | 19 0.000822 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.90E+04 | 18 | 5.04 | 1.50E+02 | 18 | 164_ | 1.80E+02 | 18 | 272 | 1.80E+02 | | 20 0.000833 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.90E+04 | 19 | 5.04 | 1.50E+02 | 19 | 164 | 1.80E+02 | 19 | 272 | 1.80E+02 | | 21 0.001040 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.90E+04 | 20 | 5.03 | 1.50E+02 | 20 | 164 | 1.80E+02 | 20 | 272 | 1.80E+02 | | 22 0.000900 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 4.70E+04 | 21 | 5.03 | 1.50E+02 | 21 | 164 | 1.80E+02 | 21 | 272 | 1.80E+02 | | 23 0.000874 24 0.000878 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.40E+04 | 22 | 5.03 | 1.50E+02 | 22 | 164 | 1.80E+02 | 22 | 272 | 1.80E+02 | | 24 0.000878
25 0.000998
26 0.001060
27 0.000856
28 0.000823
29 0.000827
30 0.000827
Min 0.000813
Avg 0.001479 | | 5.60E+04 | 23 | 5.03 | 1.50E+02 | 23 | 164 | 1.80E+02 | 23 | 272 | 1.80E+02 | | 25 0.000998 26 0.001060 27 0.000856 28 0.000823 29 0.000827 30 0.000827 Min 0.000813 Avg 0.001479 | | 5.60E+04 | 24 | 5.04 | 1.50E+02 | 24 | 164 | 1.80E+02 | 24 | 272 | 1.80E+02 | | 26 0.001060
27 0.000856
28 0.000823
29 0.000827
30 0.000827
Min 0.000813
Avg 0.001479 | | 4.90E+04 | 25 | 5.03 | 1.50E+02 | 25 | 164 | 1.80E+02 | 25 | 272 | 1.80E+02 | | 27 0.000856
28 0.000823
29 0.000827
30 0.000827
Min 0.000813
Avg 0.001479 | | 4.60E+04 | 26 | 5.03 | 1.50E+02 | 26 | 164 | 1.80E+02 | 26 | 272 | 1.80E+02 | | 28 0.000823
29 0.000827
30 0.000827
Min 0.000813
Avg 0.001479 | | 5.70E+04 | 27 | 5.02 | 1.50E+02 | 27 | 164 | 1.80E+02 | 27 | 272 | 1.80E+02 | | 29 0.000827
30 0.000827
Min 0.000813
Avg 0.001479 | | 5.90E+04 | 28 | 5.03 | 1.50E+02 | 28 | 164 | 1.80E+02 | 28 | 272 | 1.80E+02 | | 30 0.000827
Min 0.000813
Avg 0.001479 | | 5.90E+04 | 29 | 5.03 | 1.50E+02 | 29 | 164 | 1.80E+02 | 29 | 272 | 1.80E+02 | | Avg 0.001479 | | 5.90E+04 | 30 | 5.03 | 1.50E+02 | 30 | 164 | 1.80E+02 | 30 | 272 | 1.80E+02 | | Avg 0.001479 | | | | | | | , | | | | . === | | | 0.000813 | 2.60E+03 | Min | 5.02 | 1.50E+02 | Min | 164.00 | 1.80E+02 | Min | 272.00 | 1.70E+02 | | May 0.019100 | 0.001479 | 5.46E+04 | Ava | 5.03 | 1.50E+02 | Avg | 164.00 | 1.80E+02 | Ava | 273.20 | 1.79E+02 | | Wax 0.019100 | 0.019100 | 6.00E+04 | Max | 5.05 | 1.50E+02 | Max | 164.00 | 1.80E+02 | Max | 283.00 | 1.80E+02 | | KB/sec * 8 bits/B | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | KB/sec | * 8 bits/B | = Kbps | | 54553 8 | | 436427 | 150 | 8 | 1200 | 180 | 8 | 1440 | 179 | 8 | 1429 | #### References [JBB92] Jacobson, V., Braden, R. and D. Borman, "TCP Extensions for High Performance", RFC 1323, May 1992. [MMFR96] Mathis, M., Mahdavi, J., Floyd, S. and A. Romanow, "TCP Selective Acknowledgment Options", RFC 2018, October 1996. [Pos81] Postel, J., "Transmission Control Protocol", STD 7, RFC 793, September 1981. [She90] Shepard, Timothy J., "TCP Packet TraceAnalysis", Master of Science Thesis, Massachusetts Institute of Technology, June 1990. [Ste97] Stevens, W., "TCP Slow Start, Congestion Avoidance, Fast Retransmit, and Fast Recovery Algorithms", RFC 2001, January 1997. #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED December 1999 Final Contractor Report 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS ISINT Performance Validation Test Report WU-632-50-5A-00 NAS3-27600 6. AUTHOR(S) Alan M. Richard 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Analex Corporation 3001 Aerospace Parkway E-11935 Brook Park, Ohio 44142 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING **AGENCY REPORT NUMBER** National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field NASA CR-1999-209407 Cleveland, Ohio 44135-3191 11. SUPPLEMENTARY NOTES Project Manager, T. Fabian, Communications Technology Division, NASA Glenn Research Center, organization code 5610, (216) 433-6307. 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Unclassified - Unlimited Subject Categories: 17, 61, and 62 Distribution: Nonstandard This publication is available from the NASA Center for AeroSpace Information, (301) 621-0390. 13. ABSTRACT (Maximum 200 words) The Satellite Networks and Architectures branch is researching the application of standard Internet technologies over satellite communication links to LEO spacecraft. The In-Space Internet Testbed (ISINT) simulates this communications path through the use of two experimental subnets of workstation communicating over the Advanced Communications Technology Satellite (ACTS) proof-of-concept radio frequency testbed. In order to validate the end-to-end performance of ISINT, similar file transfers were sent over the RF testbed and over an actual ACTS T1 link. Compari- son of the results shows that the ISINT facility has very similar performance to communications over ACTS. This test was only for a stationary point-to-point, bent pipe communications link. ISINT will be configured for more complex links now that point-to-point performance has been validated. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | | | |---------------------------------------|--|---|----------------------------|--|--|--|--| | | 16 | | | | | | | | Protocol (computer); Com | Protocol (computer); Communication networks; Internets, Satellite networks | | | | | | | | | | | A03 | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | | Unclassified | Unclassified | Unclassified | | | | | | NSN 7540-01-280-5500